Partial List of Plumbing Hazards # Fixtures with Direct Connections #### Description Air conditioning, air washer Air conditioning, chilled water Air conditioning, condenser water Air line Aspirator, laboratory Aspirator, medical Aspirator, weedicide and fertilizer sprayer Autoclave and sterilizer Auxiliary system, industrial Auxiliary system, surface water Auxiliary system, unapproved well supply Boiler system Chemical feeder, pot-type Chlorinator Coffee urn Cooling system Dishwasher Fire standpipe or sprinkler system Fountain, ornamental Hydraulic equipment Laboratory equipment Lubrication, pump bearings Photostat equipment Plumber's friend, pneumatic Pump, pneumatic ejector Pump, prime line Pump, water operated ejector Sewer, sanitary Sewer, storm Swimming pool # Fixtures with Submerged Inlets #### Description Baptismal fount Bathtub Bedpan washer, flushing rim Bidet Brine tank Cooling tower Cuspidor Drinking fountain Floor drain, flushing rim Garbage can washer Ice maker Laboratory sink, serrated nozzle Laundry machine Lavatory Lawn sprinkler system Photo laboratory sink Sewer flushing manhole Slop sink, flushing rim Slop sink, threaded supply Steam table Urinal, siphon jet blowout Vegetable peeler Water closet, flush tank, ball cock Water closet, flush valve, siphon jet # Illustrations of Backsiphonage The following illustrates typical plumbing installations where backsiphonage is possible. ## **Backsiphonage** Case I (Fig. 44) A. Contact Point: A rubber hose is submerged in a bedpan wash sink. B. Causes of Reversed Flow: (I) A sterilizer connected to the water supply is allowed to cool without opening the air vent. As it cools, the pressure within the sealed sterilizer drops below atmospheric producing a vacuum which draws the polluted water into the sterilizer contaminating its contents. (2) The flushing of several flush valve toilets on a lower floor which are connected to an FIGURE 44. Backsiphonage (Case 1). undersized water service line reduces the pressure at the water closets to atmospheric producing a reversal of the flow. C. Suggested Correction: The water connection at the bedpan wash sink and the sterilizer should be provided with properly installed backflow preventers. ## **Backsiphonage** Case 2 (Fig. 45) A. Contact Point: A rubber hose is submerged in a laboratory sink. B. Cause of Reversed Flow: Two opposite multi-story buildings are connected to the same water main, which often lacks adequate pressure. The building on the right has installed a booster pump. FIGURE 45. Backsiphonage (Case 2). When the pressure is inadequate in the main, the building booster pump starts pumping, producing a negative pressure in the main and causing a reversal of flow in the opposite building. C. Suggested Correction: The laboratory sink water outlet should be provided with a vacuum breaker. The water service line to the booster pump should be equipped with a device to cut off the pump when pressure approaches a negative head or vacuum. ## **Backsiphonage** Case 3 (Fig. 46) **A.** Contact Point: A chemical tank has a submerged inlet. B. Cause of Reversed Flow: The plant fire pump draws suction directly from the city water supply line which is insufficient to serve normal plant requirements and a major fire at the same time. During a fire emergency, reversed flow may occur within the plant. C. Suggested Correction: The water service to the chemical tank should be provided through an air gap. FIGURE 46. Backsiphonage (Case 3). ### **Backsiphonage** Case 4 (Fig. 47) A. Contact Point: The water supply to the dishwasher is not protected by a vacuum breaker. Also, the dishwasher has a solid waste connection to the sewer. B. Cause of Reversed Flow: The undersized main serving the building is subject to reduced pressures, and therefore only the first two floors of the building are supplied directly with city pressure. The upper floors are served from a booster pump drawing suction directly from the water service line. During periods of low city pressure, the booster pump suction creates negative pressures in the low system, thereby reversing the flow. C. Suggested Correction: The dishwasher hot and cold water should be supplied through an air gap and the waste from the dishwasher should discharge through an indirect waste. The booster pump should be equipped with a low-pressure cutoff device. FIGURE 47. Backsiphonage (Case 4). ## **Backsiphonage** Case 5 (Fig. 48) A. Contact Point: The gasoline storage tank is maintained full and under pressure by means of a direct connection to the city water distribution system. FIGURE 48. Backsiphonage (Case 5). FIGURE 49. Backsiphonage (Case 6). - B. Cause of Reversed Flow: Gasoline may enter the distribution system by gravity or by siphonage in the event of a leak or break in the water main. - C. Suggested Correction: A reduced pressure principle backflow preventer should be installed in the line to the gasoline storage tank or a surge tank and pump should be provided in that line. ## **Backsiphonage** Case 6 (Fig. 49) - A. Contact Point: There is a submerged inlet in the second floor bathtub. - B. Cause of Reversed Flow: An automobile breaks a nearby fire hydrant causing a rush of water and a negative pressure in the service line to the house, sucking dirty water out of the bathtub. - C. Suggested Correction: The hot and cold water inlets to the bathtub should be above the rim of the tub. # Illustrations of Backpressure The following presents illustrations of typical plumbing installations where backflow resulting from backpressure is possible. #### **Backflow** Case I (Fig. 50) A. Contact Point: A direct connection from the city supply to the boiler exists as a safety measure and for filling the system. The boiler water system is chemically treated for scale prevention and corrosion control. B. Cause of Reversed Flow: The boiler water recirculation pump discharge pressure or backpressure from the boiler exceeds the city water pressure and the chemically treated water is pumped into the domestic system through an open or leaky valve. C. Suggested Correction: As minimum protection two check valves in series should be provided in the makeup waterline to the boiler system. An air gap separation or reduced pressure principle backflow preventer is better. FIGURE 50. Backflow (Case 1). A. Contact Point: Sewage seeping from a residential cesspool pollutes the private well which is used for lawn sprinkling. The domestic water system, which is served from a city main, is connected to the well supply by means of a valve. The purpose of the connection may be to prime the well supply for emergency domestic B. Cause of Reversed Flow: During periods of low city water pressure, possibly when lawn sprinkling is at its peak, the well pump discharge pressure exceeds that of the city main and well water is pumped into the city supply through an open or leaky valve. C. Suggested Correction: The connection between the well water and city water should be broken #### **Backflow** Case 3 (Fig. 52) **A.** Contact Point: A valve connection exists between the potable and the non potable systems aboard the ship. B. Cause of Reversed Flow: While the ship is connected to the city water supply system for the purpose of taking on water for the potable system, the valve between the potable and nonpotable systems is opened, permitting contaminated water to be pumped into the municipal supply. FIGURE 52. Backflow (Case 3). C. Suggested Correction: Each pier water outlet should be protected against backflow. The main water service to the pier should also be protected against backflow by an air gap or reduced pressure principle backflow preventer. #### **Backflow** Case 4 (Fig. 53) A. Contact Point: A singlevalved connection exists between the public, potable water supply and the firesprinkler system of a mill. B. Cause of Reversed Flow: The sprinkler system is normally supplied from a nearby lake through a high-pressure pump. About the lake are large numbers of overflowing septic tanks. When the valve is left open, contaminated lake water can be pumped to the public supply. C. Suggested Correction: The potable water supply to the fire system should be through an air gap or a reduced pressure principle backflow preventer should be used. FIGURE 53. Backflow (Case 4). # Illustrations of Air Gaps The following illustrations describe methods of providing an air gap discharge to a waste line which may be occasionally or continuously subject to backpressure. # FIGURE 54. Air gap to sewer subject to backpressure—force main. Ball check Pump Pump FIGURE 55. Air gap to sewer subject to backpressure—gravity drain. FIGURE 56. Fire system makeup tank for a dual water system. # Illustrations of Vacuum Breakers FIGURE 57. Vacuum breakers. FIGURE 58. Vacuum breaker arrangement for an outside hose hydrant. (By permission of Mr. Gustave J. Angele Sr., P.E. formerly Plant Sanitary Engineer, Union Carbide Nuclear Division, Oak Ridge, Tenn.) # **Glossary** - Air gap The unobstructed vertical distance through the free atmosphere between the lowest opening from any pipe or faucet supplying water to a tank, plumbing fixture, or other device and the floodlevel rim of the receptacle. - Backflow The flow of water or other liquids, mixtures, or substances into the distributing pipes of a potable supply of water from any source or sources other than its intended source. Backsiphonage is one type of backflow. - Backflow Connection Any arrangement whereby backflow can occur. - Backflow Preventer A device or means to prevent backflow. Backflow Preventer, Reduced Pressure Principle Type An assembly of differential valves and check valves including an automatically opened spillage port to the atmosphere. - Backsiphonage Backflow resulting from negative pressures in the distributing pipes of a potable water supply. - Cross-Connection Any actual or potential connection between the public water supply and a source of contamination or pollution. - Effective Opening The minimum cross-sectional area at the point of water supply discharge, measured or expressed in terms of (1) diameter of a circle, or (2) if the opening is not circular, the diameter of a circle or equivalent cross-sectional area. - Flood-Level Rim The edge of the receptacle from which water overflows. - Flushometer Valve A device which discharges a predetermined quantity of water to fixtures for flushing purposes and is actuated by direct water pressure. - Free Water Surface A water surface that is at atmospheric pressure. - Frostproof Closet A hopper with no water in the bowl and with the trap and water supply control valve located below frost line. - Indirect Waste Pipe A drain pipe used to convey liquid wastes that does not connect directly with the drainage system, but which discharges into the drainage system through an air break into a vented trap or a properly vented and trapped fixture, receptacle, or interceptor. - Plumbing The practice, materials, and fixtures used in the installation, maintenance, extension, and alteration of all piping, fixtures, appliances and appurtenances in connection with any of the following: sanitary drainage or storm drainage facilities, the venting system and the public or private water-supply systems, within or adjacent to any building, structure, or conveyance; also the practice and materials used in the installation, maintenance, extension, or alteration of storm water, liquid waste, or sewerage, and watersupply systems of any premises to their connection with any point of public disposal or other acceptable terminal. - Potable Water Water free from impurities present in amounts sufficient to cause disease or harmful physiological effects. Its bacteriological and chemical quality shall conform to the requirements of the USEPA National Primary Drinking Water Regulations and the regulations of the public health authority having jurisdiction. - Vacuum Any absolute pressure less than that exerted by the atmosphere. - Vacuum Breaker A device that permits air into a water supply distribution line to prevent backsiphonage. - Water Outlet A discharge opening through which water is supplied to a fixture, into the atmosphere (except into an open tank which is part of the water supply system), to a boiler or heating system, to any devices or equipment requiring water to operate but which are not part of the plumbing system. - Water Supply System The water service pipe, the water-distributing pipes, and the necessary connecting pipes, fittings, control valves, and all appurtenances in or adjacent to the building or premises. The water supply system is part of the plumbing system. # **Bibliography** - Accepted Procedure and Practice in Cross-Connection Control Manual, American Water Works Association, Pacific Northwest Section, 4th Edition. Nov. 1985. - American Backflow Prevention Association, P.O. Box 1563 Akron, Ohio 44309-1563. - Angele, Gustave Cross-Connection and Backflow Prevention, American Water Works Association. Supplementary Reading library Series – No. S106, New York 10016. - A Revision of The Notional Plumbing Code, ASA A40.8-1955, Report of the Public Health Service Technical Committee on Plumbing Standards. Sept. 15, 1962, Public Health Service, Washington 25, D.C. - AWWA Standard For Backflow Prevention Devices - Reduced Pressure Principle and Double Check Valve Types (C509-78), American Water Works Association, Denver, Colorado, Reaffirmed 1983. Backflow Prevention and Cross-Connection Control, AWWA Manual M14, American Water Works Association, Denver, Colorado 1966 - Backflow Prevention and Cross-Connection Control, Ohio EPA, Office of Public. Water Supply. Second Edition, Revised Mar. 15, 1977. Backflow Prevention Devices—Selection, Installation, Maintenance, and Field Testing, CSA Standard B64.10M1981. Canadian Standards Association, Dec.1981. - Backflow—The Manual of Cross-Connection Prevention in Public Water Supplies, Missouri Dept. of Natural Resources. - Canadian Plumbing Code 1980, NRCC, No. 17305, Second Printing, Issued by the Associate Committee on the National Building Code, Natural Research Council of Canada, Ottawa. - Control and Elimination of Cross-Connections, Panel Discussion, Journal American Water Works Association, Vol.50, No.1, 1960. - Cross-Connection Complications, *The Capital's Health*, Vol. 11, No. 9, Dec. 1953, D.C. Dept. of Public Health, Washington, D.C. - Cross-Connection Control, American Water Works Association, British Columbia Section, Second Edition, Jan. 1980. Cross-Connection Control and Backflow Prevention Device Testing, New England Water Works Association, August 1987. - Cross-Connection Control and Backflow Prevention, Practice and Procedure Manual, Administrative Manual, City of Winnipeg, Manitoba. Third Edition, April 1980. - Cross-Connection Control, Backflow Prevention Device Tester Certification Training Course, Public Drinking Water Program, Division of Environmental Quality, Department of Natural Resources, State of Missouri. - Cross-Connection Control Manual, Division of Sanitary Engineering, Tennessee Dept. of Public Health, 1975. - Cross-Connection Control Regulation in Washington State, Washington State Dept. of Social and Health Services, Denver, Colorado, 1974. Second Edition. - Cross-Connection Control, New York State Dept. of Health, Jan.1981. - Cross-Connection Control Program, State of Utah, Oct.1985, Travis Black. - Cross-Connection Control, Water Quality Division, Colorado Department of Health. Revised March 1983. Cross-Connection Control Survey, New England Water Works Association, August 1987. - CSA Standards on Vacuum Breakers and Backflow Preventers, B64 Series 1976 Canadian Standards Association, Dec.1976. - Dawson, F. M., and Kalinske, A. A., Report on *Cross-Connections* and Backsiphonage Research, Technical Bulletin No. 1, National Association of Plumbing, Heating, Cooling Contractors, Washington, D.C. - Evaluation of Backflow Prevention Devices—A State of the Art, (N B SIR 76-1070) U.S. Environmental Protection Agency, Water Supply Division, Washington, D.C., June 1976. - Hendrickson, Howard D. Cross-Connection Control, Part 1 & 2, August & September 1981 issues of Reeves Journal. - How To Prevent Industrial Cross-Connection Dangers, *Water Works Engineering*, Feb. 1962. Manitoba Plumbing Code 1981, Issued by the Department of Labour and Manpower of the Province of Manitoba. - Manual of Cross-Connection Control, Dept. of Health and Hospitals, Denver, Colorado, 1977. - Manual of Cross-Connection Control, Foundation for Cross-Connection Control and Hydraulic Research, University of Southern California, 7th Editions, June 1985. - Manual of Cross-Connection Control Practices and Procedures, State of California, Health and Welfare Agency, July 1981. - Plumbing and Drainage Act Regulations, Alberta, as amended by Alberta Regulations (295/80). - Regulations Relating To Cross-Connections, excerpt from the California Administrative Code, Title 17, Public Health, 1956. - Saskatchewan Regulations 8/78, Regulations Governing Plumbing and Drainage - Solar Domestic Hot Water Systems and the Water Purveyor, American Water Works Association, Pacific Northwest Section. - Springer, E. K., and Reynolds, K. C., Definitions and Specifications of Double Check Valve Assemblies and Reduced Pressure Principle Backflow Prevention Devices, University of Southern California, School of Engineering Dept. 48-101, Jan. 30, 1959. - Taylor, F. B., and Skodje, M. T., Cross-Connections, A Hazard in All Buildings, Modern Sanitation and Building Maintenance, Vol.14, No.8, Aug. 1962. - Use of Backflow Preventers for Cross-Connection Control, Joint Committee Report, *Journal* American Water Works Association, Vol. 50, No.12, Dec. 1958. - Van Meter, R. O., Backflow Prevention Hardware, Water and Wastes Engineering, Pt. 1, Sept. 1970; Pt. 2, Oct. 1970. # **Cross-Connection Survey Form** | Da | Date: | | | | | |---|------------------------------|-----------------------------------|----------------------------|--|--| | Name of Company, Corporation, or Business: | | | | | | | Address: | | | | | | | Name of Contact: | | | | | | | Type of Use: Industrial Commercial | Governmental | Other | | | | | Location of Service: | | | | | | | Size of Service: Inch | Metered? | Yes 🗆 | No □ | | | | Require non-interrupted water service? | | Yes 🗆 | No □ | | | | Does Boiler Feed utilize chemical additives? | | Yes 🗆 | No □ | | | | Is Backflow protection incorporated? | | Yes □ | No □ | | | | Are air conditioning cooling towers utilized? | | Yes □ | No □ | | | | Is Backflow protection incorporated? | | Yes □ | No 🗆 | | | | Is a Water Saver utilized on condensing lines or cooling towers? | N/A □ | Yes □ | No 🗆 | | | | Is the make-up supply line backflow protected? | | Yes □ | No 🗆 | | | | Is process water in use, and if so, is it potable supply water or "Raw" water | Raw □ | N/A \square Protected \square | Potable ☐
Unprotected ☐ | | | | Is fire protection water separate from the potable supply? | | Yes 🗆 | No □ | | | | Are Containment Devices in place? | | Yes 🗆 | No 🗆 | | | | Summary | | | | | | | Degree of Hazard: | | High □ | Low \square | | | | Type of Device recommended for containment: | $\operatorname{RPZ} \square$ | DCV □ | None □ | | | | Fixture Outlet protection required? | | Yes \square | No 🗆 | | | | If so, where? | | | | | | | | | | | | | # **Backflow Prevention Device Test and Maintenance Report** | (water purveyo | r or regulatory agency) | | | | | |---|--|-------------------------------------|----------------|-----------------------------|----------------| | Attn: Cross-connection | on Control Section | | | | | | | control device detailed (purveyor or regulatory ag | | | | | | Make of device _ | | size | | | | | Model Number | | located at | | | | | Serial Number _ | | | | | | | | | | | | | | | R | Reduced Pressure Devices | | Pressure Vacuum Breaker | | | | Double Ch | neck Devices | Relief Valve | Air Inlet | Check Valve | | | 1st Check | 2 nd Check | | | | | Initial Test | DC - Closed Tight RP psid Leaked Leaked | Closed Tight Leaked Leaked | Opened at psid | Opened at psid Did not open | psid
Leaked | | Repairs and
Materials Used | | | | | | | Test After Repair | DC-Closed Tight RPpsid | Closed Tight | Opened at psid | Opened at psid | psid | | The above is certified Firm Name Firm Address | | Certified Tester
Cert. Tester No | Date | | | WH-550 United States Environmental Protection Agency Washington, DC 20460 Official Business Penalty for Private Use \$300 Office of Water (4606M) EPA 816-R-03-002 www.epa.gov/safewater February 2003